A Possible Relationship Between Total Lightning and Non-Supercell Tornadogenesis Ed Szoke^{1,2}, Dan Bikos¹, Geoffrey Stano³, Pat Kennedy⁴, Steve Rutledge⁴, Robert Kleyla⁵, ## Dave Barjenbruch⁵, Robert Glancy⁵, Robert Cox⁶ and Rebecca Mazur⁶ ¹Cooperative Institute for Research in the Atmosphere (CIRA), Fort Collins, CO ²NOAA/Earth System Research Laboratory (ESRL)/Global Systems Division (GSD), Boulder, CO (email edward.j.szoke@noaa.gov) ³NASA/SPoRT, Huntsville, AL ⁴Colorado State University, Fort Collins, CO ⁵National Weather Service, Boulder Weather Forecast Office ⁶National Weather Service, Cheyenne Weather Forecast Office Total lightning will be available from GOES-R. Until recently, ground-based measurements of total lightning were restricted to special arrays available at selected locations across the U.S. These arrays can be used to demonstrate potential applications of total lightning to forecasters. SPoRT has been involved in such an effort for many years using the Lightning Mapping Array (LMA) in Alabama. Colorado State University (CSU) operates an LMA that covers northeastern Colorado into southeastern Wyoming, within the forecast areas of the Boulder and Cheyenne National Weather Service (NWS) Weather Forecast Offices (WFOs). Working with SPoRT and CSU, data from the Colorado (CO) LMA has been available to these WFOs for over two years. One potential application of total lightning data that we speculated might be possible was in helping to diagnose non-supercell tornadogensis. This poster details what we have learned so far. ## Total lightning at the BOU & CYS WFOs - Began with Geoffrey Stano's visit in Apr 2013 - Visited Spring Workshops at both WFO - Explained the concept of total lightning - And how it is related to severe storms - Key is the relationship between amount of total - lightning and updraft strength - Why single out non-supercell tornadoes? - Because the updraft is the key to the development - of a non-supercell tornado - As shown by previous research see below Max Rotational Shear (knots) 2050 Time (UTC) Northern Tornadic 2010 2020 2030 2040 Time (UTC) Shear (knots) 2000 **Total lightning** pre-existing low level circulation 1930 Reflectivity (dBZ) ## The Denver International Airport (DIA) non-supercell tornado of 13 June 2013 # **Excellent documentation with total lightning & radar data** Track of the tornado across DIA Dissipation Point Observing site that recorded 97 mph gust at 2:27 MDT gust at 2:27 MDT Touchdown Point Some photos of the DIA tornado **Empty DIA concourse at** midday! All terminals were evacuated (except for Howie Bluestein) Environment on 18 June 2013 - 12z Denver sounding one south of DIA more organized storms Southern **Tornadic Cell** 2030 Time UTC Total lightning Reflectivity (dBZ) 2000 2010 2020 **Non-Tornadic Cell** 35 Total Lightning data and the DIA tornado on 18 June We had good situational awareness I happened to be working a short-term shift at BOU on this near DIA (good correlation with non-supercell tornadoes in June!) From the Hazardous Weather Outlook issued at 10:50 am Set-up on 18 June: Denver cyclone surface boundary in place "IN ADDITION...A WEAK DENVER CYCLONE HAS ALREADY FORMED AND THIS SHOULD STRENGTHEN INTO THE EARLY AFTERNOON WITH THE STRONGEST CONVERGENCE RUNNING SOUTH TO NORTH NEAR DIA. ALONG THIS BOUNDARY STORMS COULD BECOME LOCALLY MORE INTENSE WITH A NON SUPERCELL TORNADO POSSIBLE." Though did hedge some in the AFD issued about an hour later First tornado warning was issued at 2:09 pm (Bob Kleyla and Dave Barjenbruch were the warning forecasters) #### What we saw in real-time: radar with CO LMA situational awareness display from CSU website Total Lightning data and the DIA tornado on 18 June Total Lightning data and the DIA tornado on 18 June ### 2 cells at very close range to the radar, so - excellent radar resolution Good documentation of actual tornado - Plus a null case: one to the south did NOT produce a tornado but northern DIA one did Northern (tornadic) cell - Any difference in the total lightning signatures? Approach: compare time-height diagrams of - the reflectivity and velocity for the 2 cells to time history of total lightning ### 110 The total lightning What do we see: data for this case 1) More lightning (provided by Geoffrey Stano) Max source density vs. Time Tornado Reflectivity and velocity time series Southern Cell (18 June 2013): Max Source Density Hand gathered (forgot how slow this was) the data 110 Some signals are not obvious, could be disputed Southern (no tornado) cell Plotted maximum differential velocity (rotational shear) in knots and maximum reflectivity (dBZ) · Need to calculate vorticity (not done yet) data glitch **Used KFTG radar** ~7 nm from northern (tornadic) cell ~14 nm from southern cell To look higher into the storm used the CSU CHILL least half desirable) radar (thanks to Pat Kennedy for the data) S band Doppler, located ~35 nm north of DIA storm so...appear to not be real with the tornadic storm High peak just prior to tornadogenesis Are these drop-offs real? Geoffrey's take -Orange area: COLMA Yellow area: only 6 of 16 sensors were working (at ### Summary, conclusions and future work What do we conclude from this? Would envision using total lightning behavior as - Of course it is only one case, but - Turned out to have both a positive and null tornadic case - For the non-supercell tornadic storm max source density peaked about 2 times that for the storm that did not - And in fact the tornadic cell maintained max source - Need to look at more storms to see if any real signal is present prior to non-supercell tornadogenesis produce a tornado - another tool to increase awareness of the potential for a non-supercell tornado - density values also about 2x the null cell A "lightning jump" does occur with the tornadic cell But only just before the tornado forms Earlier ramp ups were more modest